1	
2	
3	
4	
5	
6	LUMI-CELL® ER ASSAY
7	AGONIST PROTOCOL
8	
9	
10	
11	
12	
13	
14	National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative
15	Toxicological Methods (NICEATM)
16	
17	Developed by:
18	Xenobiotic Detection Systems, Inc.
19	1601 E. Geer St., Suite S
20	Durham, NC 27704
21	12 March 2009

22			TABLE OF CONTENTS	
23	LIST OF ACRONYMS AND ABBREVIATIONS v.			
24	LIST OF FIGURESvii			
25	LIST	OF TA	ABLES	viii
26	1.0	Purp	oose	1
27	2.0	Spon	ısor	1
28		2.1	Substance Inventory and Distribution Management	3
29	3.0	Defin	nitions	3
30	4.0	Testi	ing Facility and Key Personnel	4
31		4.1	Testing Facility	4
32		4.2	Key Personnel	4
33	5.0	Iden	tification of Test and Control Substances	4
34		5.1	Test Substances	4
35		5.2	Controls	4
36	6.0	Over	rview of General Procedures For Agonist Testing	5
37		6.1	Range Finder Testing	6
38		6.2	Comprehensive Testing	6
39	7.0	Mate	erials for LUMI-CELL® ER Agonist Testing	7
40		7.1	BG1Luc4E2 Cells	7
41		7.2	Technical Equipment	7
42		7.3	Reference Standard, Controls, and Tissue Culture Supplies	9
43	8.0	Prep	aration of Tissue Culture Media and Solutions	10
44		8.1	RPMI 1640 Growth Medium (RPMI)	10
45		8.2	Estrogen-free DMEM Medium	11

46		8.3	1X Trypsin Solution	11
47		8.4	1X Lysis Solution	12
48		8.5	Reconstituted Luciferase Reagent	12
49	9.0	Over	view of Propagation and Experimental Plating of	
50		BG1I	Luc4E2 Cells	13
51		9.1	Procedures for Thawing Cells and Establishing Tissue Cultures	13
52			9.1.1 Thawing Cells	13
53			9.1.2 Establishing Tissue Cultures	14
54		9.2	Ongoing Tissue Culture Maintenance, Conditioning in Estrogen-free	
55			Medium, and Plating Cells for Experimentation	16
56			9.2.1 Ongoing Tissue Culture Maintenance	17
57			9.2.2 Conditioning in Estrogen-free Medium	17
58			9.2.3 Plating Cells Grown in Estrogen-free DMEM for	
59			Experimentation	18
60	10.0	Prepa	aration of Test Substances	21
61		10.1	Determination of Test Substance Solubility	21
62		10.2	Preparation of Reference Standards, Control and Test Substances	22
63			10.2.1 Preparation of Reference Standard and Positive Control Stock	
64			Solutions	22
65			10.2.1.1 E2 Stock Solution	22
66			10.2.1.2 Methoxychlor Stock Solution	22
67			10.2.2 Preparation of Reference Standard and DMSO Control for	
68			Range Finder Testing	23
69			10.2.2.1 Preparation of E2 Reference Standard for	
70			Range Finder Testing	23

71				10.2.2.2	Preparation of DMSO Control for Range	
72					Finder Testing	24
73			10.2.3	Preparatio	on of Test Substance Dosing Solutions for Range	
74				Finder Te	esting	24
75			10.2.4	Preparatio	on of Reference Standard and Positive Control	
76				Dosing So	olutions for Comprehensive Testing	25
77				10.2.4.1	Preparation of E2 Reference Standard for	
78					Comprehensive Testing	25
79				10.2.4.2	Preparation of Methoxychlor Control Dosing	
80					Solution for Comprehensive Testing	26
81				10.2.4.3	Preparation of DMSO Control Dosing	
82					Solution for Comprehensive Testing	26
83			10.2.5	Preparatio	on of Test Substance Dosing Solutions for	
84				Comprehe	ensive Testing	26
85				10.2.5.1	Preparation of Test Substance 1:2 Serial	
86					Dilutions for Comprehensive Testing	27
87				10.2.5.2	Preparation of Test Substance 1:5 Serial	
88					Dilutions for Comprehensive Testing	28
89	11.0	Gene	ral Proc	edures foi	the Testing of Coded Substances	28
90		11.1	Applic	ation of Ro	eference Standard, Controls, and Test Substances	29
91			11.1.1	Preparatio	on of Excel® Data Analysis Template for Range Finder	
92				Testing		29
93			11.1.2	Preparatio	on of Excel® Data Analysis Template for Comprehensive	
94				Testing		30
95		11.2	Visual	Evaluation	n of Cell Viability	31
96		11.3	Lysis c	of Cells for	LUMI-CELL® ER	32
97		11.4	•		Luminescence	
//		11.7	ivicasu	CHICHLOI .	L/41111100001100	ي∠

98		11.5 Data Analysis	32
99		11.5.1 Collection and Adjustment of Luminometer Data for	
100		Range Finder Testing	33
101		11.5.2 Collection and Adjustment of Luminometer Data for	
102		Comprehensive Testing	35
103		11.5.3 Determination of Outliers	37
104		11.5.4 Acceptance Criteria	38
105		11.5.4.1 Range Finder Testing	38
106		11.5.4.2 Comprehensive Testing	38
107	12.0	Range Finder Testing	39
108	13.0	Comprehensive Testing	44
109	14.0	Compilation of the Historical Quality Control Database	46
110		14.1 Compilation of Historical Quality Control Database for	
111		Phase IIa Testing	46
112		14.1.1 DMSO Control	46
113	15.0	Quality Testing of Materials	46
114		15.1 Tissue Culture Media	47
115		15.2 G418	48
116		15.3 DMSO	48
117		15.4 Plastic Tissue Culture Materials	49
118	16.0	References	50
119			

119	LIST OF AC	CRONYMS AND ABBREVIATIONS
120	13 mm test tube	13 x 100 mm glass test tubes
121	DMEM	Dulbecco's Modification of Eagle's Medium
122	DMSO	Dimethyl Sulfoxide
123 124	DMSO control	1% v/v dilution of DMSO in tissue culture media used as a vehicle control
125	E2	17β-estradiol
126 127	E2 reference standard	11 Point Serial Dilution of 17β -estradiol reference standard for the LUMI-CELL® ER agonist assay
128 129	EC ₅₀ value	Concentration that produces a half-maximal response as calculated using the four parameter Hill function.
130	ER	Estrogen Receptor
131132133	Estrogen-free DMEM	DMEM (phenol red free) supplemented with 1% Penicillin/Streptomycin, 2% L-Glutamine, and 5% Charcoal-dextran treated FBS
134	FBS	Fetal Bovine Serum
135	G418	Gentamycin
136	Methoxychlor	p,p'-Methoxychlor
137 138	Methoxychlor control	3.13 µg/mL Methoxychlor Weak Positive Control for the LUMI-CELL® ER Agonist Assay
139	RPMI	RPMI 1640 growth medium
140	TA	Transcriptional Activation
141	T25	25 cm² tissue culture flask
142	T75	75 cm ² tissue culture flask
143	T150	150 cm ² tissue culture flask
144		

144		LIST OF FIGURES	
145	Figure 7-1	pGudLuc7.ERE Plasmid	7
146	Figure 9-1	Hemocytometer Counting Grid	19
147	Figure 12-1	Agonist Range Finder Test Plate Layout	39
148	Figure 12-2	Agonist Range Finder (example 1)	41
149	Figure 12-3	Agonist Range Finder (example 2)	42
150	Figure 12-4	Agonist Range Finder (example 3)	42
151	Figure 12-5	Agonist Range Finder (example 4)	43
152	Figure 12-6	Agonist Range Finder (example 5)	43
153	Figure 12-7	Agonist Range Finder (example 6)	44
154	Figure 13-1	Agonist Comprehensive Test Plate Layout	45
155			
156			

156		LIST OF TABLES	
157 158	Table 6-1	Concentrations of E2 Reference Standard Used in Comprehensive Testing	5
159	Table 10-1	Preparation of E2 Stock Solution	22
160 161	Table 10-2	Preparation of E2 Reference Standard Dosing Solution for Range Finder Testing	24
162163	Table 10-3	Preparation of Test Substance Dosing Solutions for Range Finder Testing	24
164 165	Table 10-4	Preparation of E2 Reference Standard Dosing Solution for Comprehensive Testing	26
166 167	Table 10-5	Preparation of Test Substance 1:2 Serial Dilutions for Comprehensive Testing	27
168 169	Table 10-6	Preparation of Test Substance 1:5 Serial Dilutions for Comprehensive Testing	28
170	Table 11-1	Visual Observation Scoring	32
171	Table 11-2	Q Test Values	37
172			
173			

174 **1.0 PURPOSE**

- 175 This protocol is designed to evaluate coded test substances for potential estrogen receptor (ER)
- agonist activity using the LUMI-CELL® ER assay.

177 **2.0 SPONSOR**

- 178 The National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative
- 179 Toxicological Methods (NICEATM), P.O. Box 12233 Research Triangle Park, NC 27709

180

- William S. Stokes, DVM, DACLAM
- 182 Rear Admiral, U.S. Public Health Service
- 183 Chief Veterinary Officer, USPHS
- 184 Director, NICEATM
- National Institute of Environmental Health Sciences, NIH, DHHS
- 186 Bldg. 4401, Room 3129, MD EC-14
- 187 79 T.W. Alexander Drive
- 188 Research Triangle Park, NC 27709
- 189 Phone: 919-541-7997
- 190 Fax: 919-541-0947
- 191 Email: stokes@niehs.nih.gov

192

- 193 Raymond Tice, Ph.D.
- 194 Deputy Director, NICEATM
- 195 National Institute of Environmental Health Sciences
- 196 MD EC-17, P.O. Box 12233
- 197 Research Triangle Park, NC 27709
- 198 Phone: 919-541-4482
- 199 FAX: 919-541-0947
- 200 Email: tice@niehs.nih.gov

201

202 David Allen, Ph.D. 203 Principal Investigator 204 ILS, Inc./Contractor supporting NICEATM 205 National Institute of Environmental Health Sciences 206 MD EC-17, P.O. Box 12233 207 Research Triangle Park, NC 27709 208 Phone: 919-316-4664 209 FAX: 919-541-0947 210 Email: allen7@niehs.nih.gov 211 212 Frank Deal, M.S. 213 Staff Toxicologist ILS, Inc./Contractor supporting NICEATM 214 215 National Institute of Environmental Health Sciences 216 MD EC-17, P.O. Box 12233 217 Research Triangle Park, NC 27709 218 Phone: 919-316-4587 219 FAX: 919-541-0947 220 Email: dealf@niehs.nih.gov 221 222 Patricia Ceger, M.S. 223 Project Coordinator/Technical Writer 224 ILS, Inc./Contractor supporting NICEATM 225 National Institute of Environmental Health Sciences 226 MD EC-17, P.O. Box 12233 227 Research Triangle Park, NC 27709 228 Phone: 919-316-4556 229

232

230

231

Fax: 919-541-0947

E-Mail: cegerp@niehs.nih.gov

232	2.1 S	ubstance Inventory and Distribution Management	
233	Cynthia Smith, Ph.D.		
234	Chemistry F	Resources Group Leader	
235	National Ins	stitute of Environmental Health Sciences	
236	MD EC-06,	P.O. Box 12233	
237	Research Tr	riangle Park, NC 27709	
238 239	Phone: 919-	541-3473	
240	3.0 D	EFINITIONS	
241	•	Dosing Solution: The test substance, control substance, or reference standard	
242		solution, which is to be placed into the tissue culture wells for experimentation.	
243	•	Raw Data: Raw data includes information that has been collected but not	
244		formatted or analyzed, and consists of the following:	
245		 Data recorded in the Study Notebook 	
246		 Computer printout of initial luminometer data 	
247		Other data collected as part of GLP compliance, e.g.:	
248		 Equipment logs and calibration records 	
249		 Test substance and tissue culture media preparation logs 	
250		 Cryogenic freezer inventory logs 	
251	•	Soluble: Test substance exists in a clear solution without visible cloudiness or	
252		precipitate.	
253	•	Study Notebook: The study notebook contains recordings of all activities related	
254		to the conduct of the LUMI-CELL® ER agonist assay.	
255	•	Test Substances: Substances supplied to the testing laboratories that are coded	
256		and distributed such that only the Project Officer, Study Management Team	
257		(SMT), and the Substance Inventory and Distribution Management have	
258		knowledge of their true identity. The test substances will be purchased, aliquoted.	

259		coded, and distributed by the Supplier under the guidance of the NIEHS/NTP	
260		Project Officer and the SMT.	
261	4.0	TESTING FACILITY AND KEY PERSONNEL ¹	
262	4.1	Testing Facility	
263	Xenobio	otic Detection Systems, Inc. (XDS), 1601 E. Geer St., Suite S, Durham, NC 27704	
264	4.2	Key Personnel	
265		• Study Director: John Gordon, Ph.D.	
266		• Quality Assurance Director: Mr. Andrew	
267	5.0	IDENTIFICATION OF TEST AND CONTROL SUBSTANCES	
268	5.1	Test Substances	
269 270		ostances are coded and will be provided to participating laboratories by the Substance ry and Distribution Management team.	
271	5.2	Controls	
272	Control	s for the ER agonist protocol are as follows:	
273	Vehicle	control (dimethyl sulfoxide [DMSO]): 1% (v/v) DMSO (CASRN 67-68-5) diluted in	
274	tissue culture media.		
275	Referen	Reference standard (17β-estradiol [E2]): Three concentrations of E2 (CASRN 50-28-2) in	
276	duplicat	duplicate for range finder testing and a serial dilution consisting of 11 concentrations of E2 in	
277	duplicat	te for comprehensive testing	
278	Positive	e control (p,p'-Methoxychlor [methoxychlor]): Methoxychlor (CASRN 72-43-5), 3.13	
279	μg/mL	μg/mL in tissue culture media, used as a weak positive control.	

¹ Testing facility and personnel information are provided as an example.

281

282

283

284

285

286

287

288

289

290

291

292

293

294

296

297

298

299

300

301

302

303

6.0 OVERVIEW OF GENERAL PROCEDURES FOR AGONIST TESTING

All experimental procedures are to be carried out under aseptic conditions and all solutions, glassware, plastic ware, pipettes, etc., shall be sterile. All methods and procedures shall be documented in the study notebook.

Agonist range finder testing is conducted on 96-well plates using four concentrations of E2 $(5.00 \times 10^{-5}, 1.25 \times 10^{-5}, 3.13 \times 10^{-6})$ and (5.00×10^{-7}) ug/mL) in duplicate as the reference standard and four replicate wells for the DMSO control. Range finder testing uses all wells of the 96-well plate to test six substances as seven point 1:10 serial dilutions in duplicate.

Comprehensive testing is conducted on 96-well plates using 11 concentrations of E2 in duplicate as the reference standard (Table 6-1). Four replicate wells for the DMSO control and four replicate wells for the methoxychlor control are included on each plate. Comprehensive testing uses all wells of the 96-well plate to test 2 substances as 11 point serial dilutions in triplicate.

Table 6-1 **Concentrations of E2 Reference Standard Used in Comprehensive Testing**

	E2 Concentrations ¹	
1.00 x 10 ⁻⁴	6.25 x 10 ⁻⁶	3.92 x 10 ⁻⁷
5.00 x 10 ⁻⁵	3.13 x 10 ⁻⁶	1.95 x 10 ⁻⁷
2.50 x 10 ⁻⁵	1.56 x 10 ⁻⁶	9.78 x 10 ⁻⁸
1.25 x 10 ⁻⁵	7.83 x 10 ⁻⁷	

¹Concentrations are presented in ug/mL.

Visual observations for cell viability are conducted for all experimental plates just prior to 295 luminescence measurements, as outlined in Section 11.2.

Luminescence data, measured in relative light units (RLUs), is corrected for background luminescence by subtracting the mean RLU value of the vehicle control (DMSO) wells from the RLU measurements for each of the other wells of the 96-well plate. Data is then transferred into Excel® data management spreadsheets and GraphPad PRISM® 4.0 statistical software, graphed, and evaluated as follows:

> A response is considered positive for agonist activity when the average adjusted RLU for a given concentration is greater than the mean RLU value plus three times the standard deviation for the vehicle control.

• Any response below this threshold is considered negative for agonist activity.

For substances that are positive at one or more concentrations, the concentration that causes a

half-maximal response (EC₅₀) is calculated using a Hill function analysis. The Hill function is a

307 four-parameter logistic mathematical model relating the substance concentration to the response

308 (typically following a sigmoidal curve) using the equation below:

$$Y = Bottom + \frac{Top - Bottom}{1 + 10^{(logEC50-X)HillSlope}}$$

- where Y = response (i.e., relative light units); X = the logarithm of concentration; Bottom = the
- 311 minimum response; Top = the maximum response; $log EC_{50}$ = the logarithm of X as the response
- 312 midway between Top and Bottom; and HillSlope describes the steepness of the curve. The model
- calculates the best fit for the Top, Bottom, HillSlope, and EC₅₀ parameters. See Section 11.6.5
- 314 for more details.

306

- 315 Acceptance or rejection of a test is based on evaluation of reference standard and control results
- from each experiment conducted on a 96-well plate. Results for these controls are compared to
- historical results compiled in the historical database, as seen in **Section 14.0**.

318 **6.1** Range Finder Testing

- Agonist range finding for coded substances consists of a seven point, 1:10 serial dilution using
- 320 duplicate wells per concentration. Concentrations for comprehensive testing are selected based
- on the response observed in range finder testing. If necessary, a second range finder test can be
- 322 conducted to clarify the optimal concentration range to test (see **Section 12.0**).

6.2 Comprehensive Testing

- 324 Comprehensive agonist testing for coded substances consists of 11 point, serial dilutions, with
- each concentration tested in triplicate wells of the 96-well plate. Three separate experiments are
- 326 conducted for comprehensive testing on three separate days, except during Phases III and IV of
- 327 the validation effort, in which comprehensive testing experiments are conducted once (see
- 328 **Section 13.0**).

7.0 MATERIALS FOR LUMI-CELL® ER AGONIST TESTING

This section provides the materials needed to conduct LUMI-CELL® ER testing, with associated brand names/vendors² in brackets.

7.1 BG1Luc4E2 Cells:

Human ovarian cancer cell line stably transfected with a plasmid containing an estrogen response

element pGudLuc7.0 (**Figure 7-1**) [XDS].

Figure 7-1 pGudLuc7.ERE Plasmid.

336

337

338

339

340

341

342

343

344

329

330

331

332

335

7.2 Technical Equipment:

- All technical equipment may be obtained from Fisher Scientific International, Inc. (Liberty Lane Hampton, NH, USA 03842). Equivalent technical equipment from another commercial source can be used.
 - Analytical balance (Cat. No. 01-910-320)
 - Berthold Orion 1 Microplate Luminometer [Berthold CatNo.: Orion 1 MPL3] or equivalent and dedicated computer
 - Biological safety hood, class II, and stand (Cat. No. 16-108-99)

²Brand names and vendors should not be considered an endorsement by the U.S. Government or any member of the U.S. Government; such information is provided as examples.

345 346	•	Centrifuge (low speed, tabletop with swinging bucket rotor) (Cat. No. 04-978-50 centrifuge, and 05-103B rotor)
347	•	Combustion test kit (CO ₂ monitoring) (Cat. No. 10-884-1)
348	•	Drummond diaphragm pipetter (Cat. No. 13-681-15)
349	•	Freezers, -20°C (Cat. No. 13-986-150), and -70°C (Cat. No. 13-990-86)
350	•	Hand tally counter (Cat. No. 07905-6)
351	•	Hemocytometer, cell counter (Cat. No. 02-671-5)
352	•	Light microscope, inverted (Cat. No. 12-561-INV)
353	•	Light microscope, upright (Cat. No. 12-561-3M)
354	•	Liquid nitrogen flask (Cat. No. 11-675-92)
355	•	Micropipetter, repeating (Cat. No. 21-380-9)
356	•	Pipetters, air displacement, single channel (0.5 –10μl (Cat. No. 21-377-191), 2 –
357		$20~\mu l$ (Cat. No. 21-377-287), $20-200~\mu l$ (Cat. No. 21-377-298), 200 - $1000~\mu l$
358		(Cat. No. 21-377-195))
359	•	Refrigerator/freezer (Cat. No. 13-986-106A)
360	•	Shaker for 96-well plates (Cat. No. 14-271-9)
361	•	Sodium hydroxide (Cat. No. 5318-500)
362	•	Sonicating water bath (Cat. No. 15-335-30)
363	•	Tissue culture incubator with CO ₂ and temperature control (Cat. No. 11-689-4)
364	•	Vacuum pump with liquid trap (side arm Erlenmeyer) (Cat. No. 01-092-29)
365	•	Vortex mixer (Cat. No. 12-814)
366	Equipment sh	nould be maintained and calibrated as per GLP guidelines and individual laboratory
367	SOPs.	
368		

368	7.3 Re	ference Standard, Controls, and Tissue Culture Supplies
369	All tissue cul	ture reagents must be labeled to indicate source, identity, storage conditions and
370	expiration da	tes. Tissue culture solutions must be labeled to indicate concentration, stability
371	(where know	n), and preparation and expiration dates.
372	Equivalent tis	ssue culture media and sera from another commercial source can be used, but must
373	first be tested	as described in Section 15.0 to determine suitability for use in this test method.
374	The following	g are the necessary tissue culture reagents and possible commercial sources (in
375	brackets) bas	ed on their use in the pre-validation studies:
376	•	BackSeal-96/384, white adhesive bottom seal for 96-well and 384-well microplate
377		[Perkin-Elmer, Cat. No. 6005199]
378	•	17 β-estradiol (CAS RN: 50-28-2) [Sigma-Aldrich, Cat. No. E8875]
379	•	Cryovial, 2 mL (Corning Costar) [Fisher Scientific Cat. No. 03-374-21]
380	•	Culture tube 13 x 100mm (case) [Thomas Scientific Cat. No.: 10009186R38] ³
381	•	Culture tube, 50 mL conical (Corning Costar) [Fisher Scientific Cat. No. 05-
382		526C]
383	•	DMSO, U.S.P. analytical grade. [Sigma-Aldrich, Cat. No. 34869-100ML]
384	•	Dulbecco's Modification of Eagle's Medium (DMEM), containing 4.5 g/L
385		glucose, with sodium pyruvate, without phenol red or L-glutamine
386		[Mediatech/Cellgro, Cat. No. 17-205-CV]
387	•	Fetal Bovine Serum [Mediatech/Cellgro Cat. No. MT 35-010-CV]
388	•	Fetal Bovine Serum, charcoal/dextran treated, triple $0.1\ \mu m$ sterile filtered
389		[Hyclone, Cat. No. SH30068.03]
390	•	Gentamycin Sulfate (G418), 50 mg/mL [Mediatech/Cellgro Cat. No. 30-234-CR]
391	•	L-glutamine, 29.2 mg/mL [Cellgro, Cat. No. 25005-CI]

³ If glass tubes can not be obtained from Thomas Scientific, the preference is for flint glass, then lime glass, then borosilicate glass.

392 Luciferase Assay System (10-Pack) [Promega Cat. No. E1501] Lysis Solution 5X [Promega, Cat. No. E1531] 393 394 Methoxychlor (CAS RN: 72-43-5) [Sigma-Aldrich, Cat. No. 49054] 395 Penicillin/streptomycin solution, 5000 I.U. penicillin, 5000 µg/mL streptomycin 396 [Cellgro, Cat. No. 30-001-CI]. 397 Phosphate buffered saline (PBS, 1X) without calcium and magnesium [Cellgro, 398 Cat. No. 21-040-CV] 399 Pipettes, serological: 2.0 mL [Sigma-Aldrich, Cat. No. P1736], 5.0 mL [Sigma-Aldrich, Cat. No. P1986], 25 mL [Sigma-Aldrich, Cat. No. P2486] 400 401 RPMI 1640 medium, containing L-glutamine [Mediatech, Cat. No. 10-040-CV] Tissue culture flasks (Corning-Costar): 25 cm² (T25) [Fisher Cat. No. 10-126-28]: 402 75 cm² (T75) [Fisher Cat. No. 10-126-37]; and 150 cm² (T150) [Fisher Cat. No. 403 10-126-34] 404 405 Tissue culture plates (Corning-Costar): 96-well [Thomas Scientific Cat. No. 406 6916A05] 407 Trypsin (10X), 2.5% in Hank's balanced salt solution (HBSS), without calcium 408 and magnesium, without phenol red [Cellgro, Cat. No. 25-054-CI]. 409 All reagent lot numbers and expiration dates must be recorded in the study notebook. 410 PREPARATION OF TISSUE CULTURE MEDIA AND SOLUTIONS 8.0 411 All tissue culture media and media supplements must be quality tested before use in experiment (see Section 15.0). 412 413 8.1 RPMI 1640 Growth Medium (RPMI) 414 RPMI 1640 is supplemented with 0.9% Pen-Strep and 8.0% FBS to make RPMI growth medium 415 (RPMI). 416 Procedure for one 549 mL bottle:

417	1.	Remove FBS from -70°C freezer, and Pen-Strep from -20°C freezer and allow to
418		equilibrate to room temperature.
419	2.	Add 44 mL of FBS and 5 mL Pen-Strep to the bottle of RPMI 1640.
420	3.	Label RPMI bottle as indicated in Section 7.3
421	Store at 2-8°	C for no longer than six months or until the shortest expiration date of any media
422	component.	
423	8.2 Es	trogen-Free DMEM Medium
424	DMEM is su	pplemented to contain 4.5% charcoal/dextran treated FBS, 1.9% L-glutamine, 0.9%
425	Pen-Strep.	
426	Procedure fo	r one 539 mL bottle:
427	1.	Remove charcoal/dextran treated FBS from -70°C freezer, and L-glutamine and
428		Pen-Strep from -20°C freezer and allow to equilibrate to room temperature.
429	2.	Add 24 mL of charcoal/dextran treated FBS, 10 mL L-glutamine, and 5 mL Pen-
430		Strep to one 500 mL bottle of DMEM.
431	3.	Label estrogen-free DMEM bottle as indicated in Section 7.3
432	Store at 2-8°	C for no longer than six months or until the shortest expiration date of any media
433	component	
434	8.3	X Trypsin Solution
435	1X Trypsin s	olution is prepared by dilution from a 10X premixed stock solution. The 10X stock
436	solution shou	ald be stored in 10 mL aliquots in a -20°C freezer.
437	Procedure fo	r making 100 mL of 1X trypsin:
438	1.	Remove a 10 mL aliquot of 10X trypsin from -20°C freezer and allow to
439		equilibrate to room temperature.
440	2.	Aliquot 1 mL Trypsin (10X) along with 9 mL of 1X PBS into ten 15 mL sterile
441		centrifuge tubes.
442	3.	Label 1X trypsin aliquots as indicated in Section 7.3

C.

8.4 1X Lysis Solution

- Lysis solution is prepared by dilution from a 5X premixed stock solution. Both the 5X and 1X
- solutions can be repeatedly freeze-thawed.
- The procedure for making 10 mL of 1X lysis solution:
- 1. Thaw the 5X Promega Lysis solution and allow it to reach room temperature.
- 2. Remove 2 mL of 5X solution and place it in a 15 mL conical centrifuge tube.
- 450 3. Add 8 mL of distilled, de-ionized water to the conical tube.
- 4. Cap and shake gently until solutions are mixed.
- 452 Store at -20°C for no longer than 1 year from receipt.

453 **8.5** Reconstituted Luciferase Reagent

- 454 Luciferase reagent consists of two components, luciferase buffer and lyophilized luciferase
- substrate.

- 456 For long term storage, unopened containers of the luciferase buffer and lyophilized luciferase
- substrate can be stored at -70°C for up to one year.
- 458 To reconstitute luciferase reagent:
- 1. Remove luciferase buffer and luciferase substrate from -70°C freezer and allow
- them to equilibrate to room temperature.
- 2. Add 10 mL of luciferase buffer solution to luciferase substrate container and swirl
- or vortex gently to mix; the Luciferase substrate should readily go into solution.
- 3. After solutions are mixed, aliquot to a 15mL centrifuge tube.
- 464 4. Store complete solution at -20°C.
- Reconstituted luciferase reagent is stable for up to 1 month at -20° C.

466	9.0	ov	ERVIEW OF PROPAGATION AND EXPERIMENTAL PLATING OF		
467		BG	1Luc4E2 CELLS		
468	The BG1	Luc4	E2 (BG-1) cells are stored in liquid nitrogen in 2 mL cryovials. BG-1 cells are		
469	grown as	a mo	onolayer in tissue culture flasks in a dedicated tissue culture incubator at $37^{\circ}C \pm$		
470	1°C, 90% \pm 5% humidity, and 5.0% \pm 1% CO ₂ /air. The cells should be examined, on a daily				
471	basis dur	ing w	working days, under an inverted phase contrast microscope and any changes in		
472	morpholo	ogy a	nd/or adhesive properties must be noted in the study notebook.		
473	Two T15	0 fla	sks containing cells at 80 to 90% confluence will usually yield a sufficient number		
474	of cells to	o fill	three 96-well plates for use in experiments.		
475	9.1	Pro	ocedures for Thawing Cells and Establishing Tissue Cultures		
476	Warm all	l of th	ne tissue culture media and solutions to room temperature by placing them under		
477	the tissue	cult	ure hood several hours before use.		
478	All tissue	cult	ure media, media supplements, and tissue culture plasticware must be quality		
479	tested before use in experiments (Section 15.0).				
480	9.1.1	<u>Tha</u>	awing Cells		
481		1.	Remove a cryovial of frozen BG-1 cells from the liquid nitrogen flask.		
482		2.	Facilitate rapid thawing by loosening the top slightly (do not remove top) to		
483			release trapped gasses and retightening it. Roll vial between palms.		
484		3.	Use a micropipette to transfer cells to a 50 mL conical centrifuge tube.		
485		4.	Rinse cryovial twice with 1X PBS and add PBS rinse material to the conical tube.		
486		5.	Add 20 mL of RPMI to the conical tube.		
487		6.	Centrifuge at 1000 x g for eight min. If a pellet of cells has not formed, centrifuge		
488			for an additional 5 minutes.		
489		7.	Aspirate media from pellet and re-suspend it in 5 mL RPMI, drawing the pellet		
490			repeatedly through a 1.0 mL serological pipette to break up any clumps of cells.		
491		8.	Transfer cells to a T25 flask, place them in an incubator (see conditions in		
492			Section 9.0) and grow to 80% to 90% confluence (approximately 48 to 72 hrs).		

493	9.1.2	Esta	ablishing Tissue Cultures
494	Once cel	ls hav	we reached 80 to 90% confluence, transfer the cells to a T75 flask by performing,
495	for exam	ple, t	he following steps:
496		1.	Remove the T25 flask from the incubator.
497 498		2.	Aspirate the RPMI, then add 5 mL 1X PBS, making sure that the cells are coated with PBS.
499 500		3.	Aspirate 1X PBS, then add 1 to 2 mL 1X trypsin to the T25 flask, gently swirling the flask to coat all cells with the trypsin.
501		4.	Place the flask in an incubator (see conditions in Section 9.0) for 5 to 10 min.
502 503		5.	Detach cells by hitting the side of the flask sharply against the palm or heel of the hand.
504505506		6.	Confirm cell detachment by examination under an inverted microscope. If cells have not detached, return the flask to the incubator for an additional 2 minutes, then hit the flask again.
507 508		7.	After cells have detached, add 5 mL PBS, and transfer the suspended cells to a 50 mL centrifuge tube. Wash the flask one additional time with 5 mL PBS.
509 510		8.	Immediately add 20 mL RPMI to the conical tube to inhibit further cellular digestion by residual trypsin.
511512		9.	Pellet the cells by centrifugation, as described in Section 9.1.1 , and re-suspend the cells in 10 mL RPMI medium.
513514		10.	Draw the pellet repeatedly through a 25 mL serological pipette to break up clumps of cells
515516		11.	Transfer cells to a T75 flask, then place the flask in an incubator (see conditions in Section 9.0) and grow to 80% to 90% confluence (approximately 48 to 72 hrs).
517518			we reached 80% to 90% confluency, transfer them into a T150 flask by performing, the following steps:

520	12.	Remove the 17/5 flask from the incubator, aspirate the old media and add 5 mL 1X PBS.
521 522	13.	Aspirate 1X PBS, add 2 mL of 1X trypsin to the flask, and place it in an incubator (see conditions in Section 9.0) for 5 to 10 min.
523 524	14.	Repeat steps 5 through 11 in Section 9.1.2 , re-suspending the pellet in 20 mL of RPMI.
525 526	15.	Transfer cells to a T150 flask and place it in the incubator (see conditions in Section 9.0) and grow to 80% to 90% confluence (approximately 48 to 72 hrs).
527	16.	Remove the T150 flask from the incubator.
528	17.	Aspirate the RPMI and add 5 mL 1X PBS.
529 530	18.	Aspirate 1X PBS and add 3 mL 1X trypsin to the T150 flask, making sure that the cells are coated with the trypsin.
531	19.	Incubate cells in an incubator (see conditions in Section 9.0) for 5 to 10 min.
532 533	20.	Detach cells by hitting the side of the flask sharply against the palm or heel of the hand.
534535536	21.	Confirm cell detachment by examination under an inverted microscope. If cells have not detached, return the flask to the incubator for an additional 2 minutes, then hit the flask again.
537538539	22.	After cells have detached, add 5 mL 1X PBS and transfer the suspended cells from the T150 flask to a 50 mL conical tube. Add an additional 5 mL PBS to the flask, swirl around the flask, and then transfer the PBS to the 50 mL conical tube.
540 541	23.	Immediately add 20 mL RPMI to the conical tube to inhibit further cellular digestion by residual trypsin.
542 543	24.	Centrifuge at $1000 \times g$ for eight min. If a pellet of cells has not formed, centrifuge for an additional 5 minutes.

544 545 546	25.	Aspirate the media from the pellet and re-suspend it in 40 mL RPMI, drawing the pellet repeatedly through a 25 mL serological pipette to break up any clumps of cells.
547 548 549	26.	Transfer 20 mL of cell suspension to each of two T150 flasks, place them in an incubator (see conditions in Section 9.0) and grow to 80% to 90% confluence (approximately 48 to 72 hrs).
550 551		going Tissue Culture Maintenance, Conditioning in Estrogen-free Medium, I Plating Cells for Experimentation
552 553 554	environment	g procedure is used to condition the BG1Luc4E2 cells to an estrogen-free prior to plating the cells in 96-well plates for analysis of estrogen dependent uciferase activity.
555 556 557 558 559	flasks into for will use the R	ssue culture maintenance and estrogen-free conditioning, split the two T150 culture are T150 flasks. Two of these flasks will be used for continuing tissue culture and PMI media mentioned above. The other two flasks will be cultured in estrogen-free experimental use. Extra care must be taken to avoid contaminating the estrogen-free MI.
560	1.	Remove both T150 flasks from the incubator.
561	2.	Aspirate the medium and rinse the cells with 5 mL 1X PBS.
562 563	3.	Aspirate 1X PBS, then add 3 mL 1X trypsin to the flasks, gently swirling the flask to coat all cells with the trypsin.
564	4.	Incubate cells in the incubator (see conditions in Section 9.0) for 5 to 10 min.
565 566	5.	Detach cells by hitting the side of the flask sharply against the palm or heel of the hand.
567 568 569	6.	Confirm cell detachment by examination under an inverted microscope. If cells have not detached, return the flask to the incubator for an additional 2 minutes, then hit the flask again.
570 571	7.	After cells have detached, add 5 mL 1X PBS to the first T150 flask and transfer the suspended cells to the second T150 flask.

572		8.	Transfer the contents of both flasks to a 50 mL conical tube. Repeat step 7 with an			
573			additional 5 mL 1X PBS and transfer to the 50 mL conical tube.			
574		9.	Immediately add 20 mL estrogen-free DMEM to the 50 mL conical tube to inhibit			
575			further cellular digestion by residual trypsin.			
576		10.	Centrifuge at 1000 x g for eight min. If a pellet of cells has not formed, centrifuge			
577			for an additional 5 minutes.			
578		11.	Aspirate media from pellet and re-suspend it in 4 mL estrogen-free DMEM,			
579			drawing the pellet repeatedly through a 1 mL serological pipette to break up			
580			clumps of cells.			
581	At this po	oint, o	cells are ready to be divided into the ongoing tissue culture and estrogen-free			
582	conditioning groups.					
583	9.2.1	Ong	going Tissue Culture Maintenance			
584		1.	Add 20 mL RPMI to two T150 flasks.			
585		2.	Add 220 µl G418 to the RPMI in the T150 flasks			
586		3.	Add 1 mL of cell suspension from 9.2 step 11 to each flask.			
587		4.	Place T150 flasks in tissue culture incubator (see conditions in Section 9.0) and			
588			grow to 80% to 90% confluence (approximately 48 to 72 hrs).			
589		5.	Tissue culture medium may need to be changed 24 hours after addition of G418 to			
590			remove cells that have died because they do not express reporter plasmid.			
591		6.	G418 does not need to be added to the flasks a second time.			
592		7.	Repeat Section 9.2 steps 1-11 for ongoing tissue culture maintenance.			
593	9.2.2	Cor	nditioning in Estrogen-free Medium			
594		1.	Add 20 mL estrogen-free DMEM to two T150 flasks.			
595		2.	Add 150 µL G418 to the estrogen-free DMEM in the T150 flasks.			
596		3.	Add 1 mL of cell suspension from Section 9.2 step 11 to each flask.			
		٥.	Ties I in of con proposition from Section 7.2 step 11 to each mask.			

597 598		4.	Tissue culture medium may need to be changed 24 hours after addition of G418 to remove cells that have died because they do not express reporter plasmid.
599		5.	G418 does not need to be added to the flasks a second time.
600 601		6.	Place the T150 flasks in the incubator (see conditions in Section 9.0) and grow to 80% to 90% confluence (approximately 48 to 72 hrs).
602	9.2.3	<u>Plat</u>	ting Cells Grown in Estrogen-free DMEM for Experimentation
603		1.	Remove the T150 flasks that have been conditioned in estrogen-free DMEM for
604			48 to 72 hours from the incubator.
605		2.	Aspirate the medium, then rinse the cells with 5 mL 1X PBS.
606		3.	Aspirate 1X PBS, then add 3 mL 1X trypsin to the flasks, gently swirling the flask
607			to coat all cells with the trypsin.
608		4.	Place the flasks in an incubator (see conditions in Section 9.0) for 5 to 10 min.
609		5.	Detach cells by hitting the side of the flask sharply against the palm or the heel of
610			the hand.
611		6.	Confirm cell detachment by examination under an inverted microscope. If cells
612			have not detached, return the flask to the incubator for 2 additional minutes, then
613			hit the flask again.
614		7.	After cells have detached, add 5 mL 1X PBS and transfer the suspended cells
615			from the T150 flask to a 50 mL conical tube. Add an additional 5 mL PBS to the
616			flask, gently swirl around the flask, and then transfer to the 50 mL conical tube.
617		8.	Immediately add 20 mL estrogen-free DMEM to each conical tube to inhibit
618			further cellular digestion by residual trypsin.
619		9.	Centrifuge at 1000 x g for eight min. If a pellet of cells has not formed, centrifuge
620			for an additional 5 minutes.
621		10.	Aspirate the media from the pellet and re-suspend it in 20 mL DMEM, drawing
622			the pellet repeatedly through a 25 mL serological pipette to break up any clumps
623			of cells

- 11. Pipette 15 µL of the cell suspension into the "v" shaped slot on the hemocytometer. Ensure that the solution covers the entire surface area of the hemocytometer grid, and allow cells to settle before counting.
- 12. Using 100x magnification, view the counting grid.
- 13. The counting grid on the hemocytometer consists of nine sections, four of which are counted (upper left, upper right, lower left, and lower right, see **Figure 9-1**). Each section counted consists of four by four grids. Starting at the top left and moving clockwise, count all cells in each of the four by four grids. Some cells will be touching the outside borders of the square, but only count those that touch the top and right borders of the square. This value is then used in the calculation below to get to the desired concentration of 200,000 cells/mL.

Figure 9-1 Hemocytometer Counting Grid.

The volume of each square is 10⁻⁴ mL, therefore:

Cells/mL=(average number per grid) $\times 10^{-4}$ mL $\times 1/(\text{starting dilution})$.

Starting dilution: 20 mL (for T150 flasks)

Harvested cells for a T150 flask are suspended in 20 mL of estrogen-free DMEM and sampled for determination of concentration of cells/mL.

Example Calculation: 643 644 Grids 1, 2, 3, and 4 are counted and provide the following data: o 50, 51, 49, and 50: average number of cells per grid is equal to 50. 645 Cells/mL = 50 cells per grid \div 10⁻⁴ mL volume of grid = 50 X 10⁴ cells/mL (or 500,000 646 647 cells/mL) 648 Total # of Cells Harvested = 500,000 cells/mL x 20 mL 649 Desired Concentration (or Concentration Final) = 200,000 cells/mL 650 Formula: (Concentration Final x Volume Final = Concentration Initial x Volume Initial) 651 Concentration Final = 200,000 cells/mL 652 Concentration Initial = 500,000 cells/mL 653 Volume $I_{nitial} = 20 \text{ mL}$ Volume Final – to be solved for. 654 655 Therefore: 200,000 cells/mL x Volume $_{\text{Final}} = 500,000 \text{ cells/mL x } 20 \text{ mL}$ 656 Solving for Volume $_{Final}$ we find = 50 mL 657 Therefore, add 30 mL of estrogen-free DMEM to the cell suspension for a total volume of 50 mL, which will yield the desired concentration of 200,000 cells/mL for plating. 658 659 14. This dilution scheme will give a concentration of 200,000 cells/mL. 200 µL of 660 this cell suspension is used for each well of a 96-well plate (i.e., 40,000 cells per well). 661 662 15. Remove a 96-well plate from its sterile packaging. Use a repeater pipetter to 663 pipette 200 µL of cell suspension into each well for to be used for the testing of 664 coded substances, reference standard and controls (note: add 200 µL of estrogen-665 free DMEM only to any wells not being used for testing). 16. Incubate plate(s) in an incubator (see conditions in **Section 9.0**) for a minimum of 666

24 hours, but no longer than 48 hours before dosing.

668 Two T150 flasks containing cells at 80% to 90% confluence will typically yield sufficient cells 669 to fill four 96-well plates. 670 10.0 PREPARATION OF TEST SUBSTANCES The solvent used for dissolution of test substances is 100% DMSO. All test substances should be 671 672 allowed to equilibrate to room temperature before being dissolved and diluted. Test substance 673 solutions (except for reference standards and controls) should not be prepared in bulk for use in 674 subsequent tests. Test substances are to be used within 24 hours of preparation. Solutions should 675 not have noticeable precipitate or cloudiness. 676 All information on weighing, solubility testing, and calculation of final concentrations for test 677 substances, reference standards and controls is to be recorded in the study notebook. 678 10.1 **Determination of Test Substance Solubility** 679 Prepare a 100 mg/mL solution of the test substance in 100% DMSO in a 4 mL conical tube. 680 681 2. Vortex to mix. 682 3. If the test substance does not dissolve at 100 mg/mL, prepare a 10 mg/mL 683 solution and vortex as above 684 4. If the test substance does not dissolve at 10 mg/mL solution, prepare a 1 mg/mL solution in a 4 mL conical tube and vortex as above. 685 686 5. If the test substance does not dissolve at 1 mg/mL, prepare a 0.1 mg/mL solution 687 in a 4 mL conical tube and vortex as above. 688 6. Continue testing, using 1/10 less substance in each subsequent attempt until test 689 substance is solubilized in DMSO. 690 Once the test substance has fully dissolved in 100% DMSO, the test substance is ready to be 691 used for LUMI-CELL® ER testing. 692 The Testing Facility shall forward the results from the solubility tests assay to the SMT through the designated contacts in electronic format and hard copy upon completion of testing. 693

694 10.2 Preparation of Reference Standards, Control and Test Substances

- All "dosing solutions" of test substance concentrations are to be expressed as µg/mL in the study
- 696 notebook and in all laboratory reports.
- All information on preparation of test substances, reference standards and controls is to be
- recorded in the study notebook.
- 699 10.2.1 <u>Preparation of Reference Standard and Positive Control Stock Solutions</u>
- The Stock solutions of E2 and methoxychlor are prepared in 100% DMSO and stored at room
- temperature for up to three years or until the expiration date listed in the certificate of analysis
- for that substance.
- 703 10.2.1.1 *E2 Stock Solution*
- The final concentration of the E2 stock solution is 1.0 x 10⁻² µg/mL. Prepare the E2 stock as
- 705 shown in **Table 10-1**.

706 Table 10-1 Preparation of E2 Stock Solution

Step #	Action	DMSO	E2 Concentration
1	Make a 10 mg/mL stock solution in 100% DMSO in a 4mL vial.	-	10 mg/mL
2	Transfer 10 μL E2 solution from Step #1 to a new 4 mL vial. Add 990 μL of 100% DMS0 Vortex to mix.		100 μg/mL
3	Transfer 10 μL E2 solution from Step #2 to a new 4mL vial.	Add 990 μL of 100% DMSO. Vortex to mix.	1 μg/mL
4	Transfer 10 µL E2 solution from Step #3 to a 13 mm test tube to create the working solution.	Add 990 μL of 100% DMSO. Vortex to mix.	1.0 x 10 ⁻² μg/mL

- 708 10.2.1.2 Methoxychlor Stock Solution
- The final concentration of the methoxychlor stock solution is 313 µg/mL.
- 710 To prepare the methoxychlor stock solution, proceed as follows:
- 711 1. Make a 10 mg/mL stock solution of Methoxychlor in 100% DMSO in a 4 mL vial.
- 713 2. Remove 94 µL of the methoxychlor solution and place it in a new 4 mL vial.

714	3. Add 2.906 mL of 100% DMSO to the 4mL vial and gently vortex to mix.
715	10.2.2 <u>Preparation of Reference Standard and DMSO Control for Range Finder Testing</u>
716	Range finder testing is conducted on 96-well plates using four concentrations of E2 in duplicate
717	as the reference standard. Four replicate wells are used for the DMSO control. All wells on the
718	96 well plate are used during range finder testing.
719	Store dosing solutions at room temperature. Use within 24 hours of preparation.
720	10.2.2.1 Preparation of E2 Reference Standard for Range Finder Testing
721	To make E2 dosing solutions:
722	1. label four 4 mL conical tubes with numbers 1 through 4 and place them in a tube
723	rack
724	2. label four 13 mm glass test tubes with numbers 1 through 4, place them in a tube
725	rack and add 600 µL of estrogen-free DMEM to each tube
726	Prepare dilutions to give final concentrations of the E2 as shown in Table 10-2 .
727	

728

734

741

742

743

744

Table 10-2 Preparation of E2 Reference Standard Dosing Solution for Range Finder Testing

Tube Number	100% DMSO	E2 ¹	Estrogen-free DMEM ²	Final Volume	E2 Concentration
1	6 μL	6 μl of 1.0 x 10 ⁻² μg/mL working solution	600 μL	606 μL	5.00 x 10 ⁻⁵ μL
2	18 μL	6 μL of 1.0 x 10 ⁻² μg/mL working solution	600 μL	606 μL	1.25 x 10 ⁻⁵ μL
3	18 μL	6 μL from conical tube #2	600 μL	606 μL	3.13 x 10 ⁻⁶ μL
4	18 μL	6 μL from conical tube #3	600 μL	606 μL	7.83 x 10 ⁻⁷ μL

¹Add specified volume of 100% DMSO and 6 μl of the specified E2 solution to labeled 4 mL conical tubes, and vortex.

731 Transfer 6 μL of DMSO/E2 solution from 4 mL conical tube to labeled 13 mL glass tubes containing DMEM and vortex.

733 10.2.2.2 Preparation of DMSO Control for Range Finder Testing

- 1. Add 10 μ L of 100% DMSO to a 13 mm glass tube.
- 735 2. Add 1000 μL of estrogen-free DMEM to tube and vortex.

736 10.2.3 <u>Preparation of Test Substance Dosing Solutions for Range Finder Testing</u>

- Range finder experiments are used to determine the concentrations of test substance to be used
- during comprehensive testing. Agonist range finding for coded substances consists of seven
- 739 point, 1:10 serial dilutions run in duplicate.
- 740 To make dosing solutions for coded substances:
 - 1. label seven 4 mL conical tubes with numbers 1 through 7 and place them in a tube rack
 - 2. label seven 13 mm glass test tubes with numbers 1 through 7, place them in a tube rack and add 600 μL of estrogen-free DMEM to each tube
- 745 Prepare dilutions as shown in **Table 10-3**.

746 Table 10-3 Preparation of Test Substance Dosing Solutions for Range Finder Testing

Tube Number	100% DMSO	Test Substance ¹	Transfer	Estrogen- free DMEM	Final Volume
1	-	6 μL of test substance solution from Section 10.1 step 10	6 μL	600 μL	606 μL

Tube Number	100% DMSO	Test Substance ¹	Transfer	Estrogen- free DMEM	Final Volume
2	90 μL	10 μL of test substance solution from Section 10.1 step 10	6 μL	600 μL	606 μL
3	90 μL	10 μL from conical tube #2	6 μL	600 μL	606 μL
4	90 μL	10 μL from conical tube #3	6 μL	600 μL	606 μL
5	90 μL	10 μL from conical tube #4	6 μL	600 μL	606 μL
6	90 μL	10 μL from conical tube #5	6 μL	600 μL	606 μL
7	90 μL	10 μL from conical tube #6	6 μL	600 μL	606 μL

747 Add specified volume of 100% DMSO and test substance solution to labeled 4 mL conical tubes, and vortex.

²Transfer 6 μL of DMSO/E2 solution from 4 mL conical tube to labeled 13 mL glass tubes containing

750 DMEM and vortex.

749

755

762

763

764

765

767

Determination of whether a substance is positive in range finder testing and selection of starting concentrations for comprehensive testing will be discussed in **Section 12.0**.

754 10.2.4 <u>Preparation of Reference Standard and Positive Control Dosing Solutions for</u>

Comprehensive Testing

- Comprehensive testing is conducted on 96-well plates using 11 concentrations of E2 in duplicate as the reference standard. Four replicate wells for the DMSO control and three replicate wells for the methoxychlor control are included on each plate.
- 759 Store dosing solutions at room temperature. Use within 24 hours of preparation.
- 760 10.2.4.1 Preparation of E2 Reference Standard for Comprehensive Testing
- 761 To make E2 dosing solutions:
 - 1. label 11 4 mL conical tubes with numbers 1 through 11 and place them in a tube rack
 - 2. label 11 13 mm glass test tubes with numbers 1 through 11, place them in a tube rack and add 600 μL of DMEM to each tube
- Prepare dilutions to give final concentrations of E2 as shown in **Table 10-4**.

768

Table 10-4 Preparation of E2 Reference Standard Dosing Solution for Comprehensive Testing

Tube Number	100% DMSO	E2 ¹	Estrogen-free DMEM ²	Final Volume	E2 Concentration
1	-	6 μl of 1.0 x 10 ⁻² μg/mL working solution	600 μL	606 μL	1.00 x 10 ⁻⁴ μL
2	6 μL	6 μL of 1.0 x 10 ⁻² μg/mL working solution	600 μL	606 μL	5.00 x 10 ⁻⁵ μL
3	6 μL	6 μL from conical tube #2	600 μL	606 μL	2.50 x 10 ⁻⁵ μL
4	6 μL	6 μL from conical tube #3	600 μL	606 μL	1.25 x 10 ⁻⁵ μL
5	6 μL	6 μL from conical tube #4	600 μL	606 μL	6.25 x 10 ⁻⁶ μL
6	6 μL	6 μL from conical tube #5	600 μL	606 μL	3.13 x 10 ⁻⁶ μL
7	6 μL	6 μL from conical tube #6	600 μL	606 μL	1.56 x 10 ⁻⁶ μL
8	6 μL	6 μL from conical tube #7	600 μL	606 μL	7.83 x 10 ⁻⁷ μL
9	6 μL	6 μL from conical tube #8	600 μL	606 μL	3.92 x 10 ⁻⁷ μL
10	6 μL	6 μL from conical tube #9	600 μL	606 μL	1.95 x 10 ⁻⁷ μL
11	6 μL	6 μL from conical tube #10	600 μL	606 μL	9.78 x 10 ⁻⁸ μL

Take the specified volume of 100% DMSO and 6 μl of the specified E2 solution to labeled 4 mL conical tubes, and vortex.

- 774 10.2.4.2 Preparation of Methoxychlor Control Dosing Solution for Comprehensive Testing
- 775 1. Add 10 μ L of the 313 μ g/mL methoxychlor to a 13 mm glass tube.
- 2. Add 1000 μL of estrogen-free DMEM to the tube and vortex.
- 777 10.2.4.3 Preparation of DMSO Control Dosing Solution for Comprehensive Testing
- 1. Add 10 µL of 100% DMSO to four 13 mm tubes (solvent/negative controls).
- 2. Add 1000 μL of estrogen-free DMEM to the tube and vortex.
- 780 10.2.5 Preparation of Test Substance Dosing Solutions for Comprehensive Testing
- 781 Comprehensive testing experiments are used to determine whether a substance possesses ER
- agonist activity in the LUMI-CELL® ER test method. Agonist comprehensive testing for coded
- substances consists of either an 11 point 1:2 serial dilution or an 11 point 1:5 serial dilution,

Transfer 6 μL of DMSO/E2 solution from 4 mL conical tube to labeled 13 mL glass tubes containing
 DMEM and vortex.

- depending on the results from range finder testing (see Section 12.0) with each concentration tested in triplicate wells of the 96-well plate.
- 786 10.2.5.1 Preparation of Test Substance 1:2 Serial Dilutions for
- 787 *Comprehensive Testing*

791

792

793

795

796

797

798

- 788 Start the 11-point serial dilution according to criteria in **Section 12.0**.
- 789 To make test substance 1:2 serial dilutions for comprehensive testing:
 - 1. label eleven 4 mL conical tubes with numbers 1 through 11 and place them in a tube rack
 - 2. label eleven 13 mm glass test tubes with numbers 1 through 11, place them in a tube rack and add 800 μL of estrogen-free DMEM to each tube
- 794 Prepare dilution of test substance as shown in **Table 10-6**.

Table 10-5 Preparation of Test Substance 1:2 Serial Dilutions for Comprehensive Testing

Tube Number	100% DMSO	Test Substance ¹	Transfer	Estrogen- free DMEM	Final Volume
1	-	8 μL of highest concentration of test substance solution	8 μL	800 μL	808 μL
2	8 μL	8 μL of highest concentration of test substance solution	8 μL	800 μL	808 μL
3	8 μL	8 μL from conical tube #2	8 μL	800 μL	808 μL
4	8 μL	8 μL from conical tube #3	8 μL	800 μL	808 μL
5	8 μL	8 μL from conical tube #4	8 μL	800 μL	808 μL
6	8 μL	8 μL from conical tube #5	8 μL	800 μL	808 μL
7	8 μL	8 μL from conical tube #6	8 μL	800 μL	808 μL
8	8 μL	8 μL from conical tube #7	8 μL	800 μL	808 μL
9	8 μL	8 μL from conical tube #8	8 μL	800 μL	808 μL
10	8 μL	8 μL from conical tube #9	8 μL	800 μL	808 μL
11	8 μL	8 μL from conical tube #10	8 μL	800 μL	808 μL

¹Add specified volume of 100% DMSO and test substance solution to labeled 4 mL conical tubes, and vortex.

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

800 10.2.5.2 Preparation of Test Substance 1:5 Serial Dilutions for Comprehensive 801 Testing

Start the 11-point serial dilution according to criteria in **Section 12.0**.

To make test substance 1:5 serial dilutions for comprehensive testing:

- 3. label eleven 4 mL conical tubes with numbers 1 through 11 and place them in a tube rack
- 4. label eleven 13 mm glass test tubes with numbers 1 through 11, place them in a tube rack and add $800~\mu L$ of estrogen-free DMEM to each tube

Prepare dilution of test substance as shown in **Table 10-6**.

Table 10-6 Preparation of Test Substance 1:5 Serial Dilutions for Comprehensive Testing

Tube Number	100% DMSO	Test Substance ¹	Transfer	Estrogen- free DMEM	Final Volume
1	-	8 μL of highest concentration of test substance solution	8 μL	800 μL	808 μL
2	16 μL	4 μL of highest concentration of test substance solution	8 μL	800 μL	808 μL
3	16 μL	4 μL from conical tube #2	8 μL	800 μL	808 μL
4	16 μL	4 μL from conical tube #3	8 μL	800 μL	808 μL
5	16 μL	4 μL from conical tube #4	8 μL	800 μL	808 μL
6	16 μL	4 μL from conical tube #5	8 μL	800 μL	808 μL
7	16 μL	4 μL from conical tube #6	8 μL	800 μL	808 μL
8	16 μL	4 μL from conical tube #7	8 μL	800 μL	808 μL
9	16 μL	4 μL from conical tube #8	8 μL	800 μL	808 μL
10	16 μL	4 μL from conical tube #9	8 μL	800 μL	808 μL
11	16 μL	4 μL from conical tube #10	8 μL	800 μL	808 μL

¹Add specified volume of 100% DMSO and test substance solution to labeled 4 mL conical tubes, and vortex.

11.0 GENERAL PROCEDURES FOR THE TESTING OF CODED SUBSTANCES

Range finder experiments are used to determine the concentrations of test substance to be used during comprehensive testing. Comprehensive testing experiments are used to determine whether a substance possesses ER agonist activity in the LUMI-CELL® ER assay.

General pro	ocedures for range finder and comprehensive are similar. For specific details (such as		
plate layout) of range finder testing see Section 12.0. For specific details of comprehensive			
testing, see	Section 13.0.		
11.1	Application of Reference Standard, Controls, and Test Substances		
	Remove seeded 96-well plates from the incubator, inspect them using an inverted microscope. Only use plates in which the cells in all wells giving a score of 1 according to Table 11-1 .		
2	2. Remove medium by inverting the plate onto blotter paper. Gently tap plate against the bench surface to remove residual liquid trapped in the wells.		
<u> </u>	3. Add 200 μL of reference standard, control, or test substance to each well (see Sections 12.0 and 13.0 for specific plate layouts).		
2	4. Return plates to incubator and incubate (see Section 9.0 for details) for 19 to 24 hours to allow maximal induction of luciferase activity in the cells.		
11.1.1	Preparation of Excel® Data Analysis Template For Range Finder Testing		
	In Excel®, open a new "AgRFTemplate" and save it with the appropriate project name as indicated in the NICEATM Style Guide.		
2	2. Fill out the table at the top of the "Raw Data" worksheet with information regarding the Microplate reader used, Reading Direction, No. of Intervals, Tot. Meas. Time/Well (s), etc. (note : this information can be permanently added to the default template "AgRFTemplate" on a laboratory specific basis).		
Í	3. Add the following information regarding the assay to the "Compound Tracking" worksheet.		
	 Plate # - Enter the experiment ID or plate number into cell E1 Cell Lot # - Enter the passage or lot number of the cells used for this experiment into cell B5 DMSO and Media Lot #'s – Enter the lot numbers for the DMSO and Media in cells B6 and B7 		

845		 Test Substance Code – Enter the test substance codes into cells C13 to
846		C18
847		 Name: Enter the experimenter name into cell G6
848 849		 Date: Enter the experiment date in the format day\month\year into cell G10
850 851		 Comments: - Enter any comments about the experiment in this box (e.g., plate contaminated)
852		4. Enter the following substance testing information to the "List" page:
853 854		 Concentration – Type in the test substance concentration in μg/ml in descending order.
855 856		 Also add any replicate-specific comments on this page (e.g, spilled tube, etc.), in the comments section
857		 All of the remaining cells on the List tab should populate automatically.
858 859 860		 The "Template", "Compound Mixing" and "Visual Inspection" tabs should automatically populate with the information entered into the Compound Tracking and List tabs.
861		5. Save the newly named project file.
862 863		6. Print out either the "List" or "Template" page for help with dosing the 96-well plate. Sign and date the print out and store in study notebook.
864	11.1.2	Preparation of Excel® Data Analysis Template for Comprehensive Testing
865		1. In Excel®, open a new "AgCTTemplate" and save it with the appropriate project
866		name as indicated in the NICEATM Style Guide.
867868869		2. Fill out the table at the top of the "Raw Data" worksheet with information regarding the Microplate reader used, Reading Direction, No. of Intervals, Tot. Meas. Time/Well (s), etc. (note: this information can be permanently added to the
870		default template "AgCTTemplate" on a laboratory specific basis).
871		

872		3.	On the "Compound Tracking" tab, enter the following information:
873			 Plate # - Enter the experiment ID or plate number into cell E1
874 875			 Cell Lot # - Enter the passage or lot number of the cells used for this experiment into cell C5
876 877			 DMSO and Media Lot #'s – Enter the lot numbers for the DMSO and Media in cells C6 and C7
878 879			 Test Substance Code – Enter the test substance codes into cells C15 and C16. Enter the test substance dilution into cells E25 and E26.
880			 Name: Enter the experimenter name into cell G6
881 882			 Date: Enter the experiment date in the format day\month\year into cell G10
883 884			 Comments: - Enter any comments about the experiment in this box (e.g., plate contaminated)
885 886		4.	Enter substance testing concentrations to the "List" page. Also add any replicate- specific comments on this page (e.g, spilled tube, etc.).
887		5.	Save the newly named project file.
888 889		6.	Print out either the "List" or "Template" page for help with dosing the 96-well plate. Sign and date the print out and store in study notebook.
890	11.2	Vis	sual Evaluation of Cell Viability
891 892 893		1.	19 to 24 hours after dosing the plate, remove the plate from the incubator and remove the media from the wells by inverting the plate onto blotter paper. Gently tap plate against the bench surface to remove residual liquid trapped in the wells.
894 895		2.	Use a repeat pipetter to add 50 μ L 1X PBS to all wells. Immediately remove PBS by inversion.
896 897		3.	Using an inverted microscope, inspect all of the wells used in the 96-well plate and record the visual observations using the scores in Table 11-1 .

Table 11-1 Visual Observation Scoring

Viability Score	Brief Description ¹
1	Normal Cell Morphology and Cell Density
2	Altered Cell Morphology and/or Small Gaps between Cells
3	Altered Cell Morphology and/or Large Gaps between Cells
4	Few (or no) Visible Cells
P	Wells containing precipitation are to be noted with "P"

Reference photomicrographs are provided in the LUMI-CELL® ER Validation Study "Visual Observation Cell Viability Manual."

11.3 Lysis of Cells for LUMI-CELL® ER

- 1. Apply the reflective white backing tape to the bottom of the 96-well plate (this will increase the effectiveness of the luminometer).
- 2. Add 30 μ L 1X lysis reagent to the assay wells and place the 96-well plate on an orbital shaker for one minute.
- Remove plate from shaker and measure luminescence (as described in Section 11.4).

11.4 Measurement of Luminescence

Luminescence is measured in the range of 300 to 650 nm, using an injecting luminometer and with software that controls the injection volume and measurement interval. Light emission from each well is expressed as RLU per well. The luminometer output is saved as raw data in an Excel® spread sheet. A hard copy of the luminometer raw data should be signed, dated and stored in the study notebook.

11.5 Data Analysis

LUMI-CELL® ER uses an Excel® spreadsheet to collect and adjust the RLU values obtained from the luminometer and a GraphPad Prism® template to analyze and graph data. The Excel® spreadsheet subtracts background luminescence (average DMSO solvent control RLU value) from test substance, reference standard and control RLU values. Plate induction is calculated using these corrected RLU values. Test substance, reference standard, and control RLU values are then adjusted relative to the highest E2 reference standard RLU value, which is set to 10,000. After adjustment, values are transferred to GraphPad Prism® for data analysis and graphing.

923	11.5.1	Col	llection and Adjustment of Luminometer Data for Range Finder Testing	
924	The follo	owing steps describe the procedures required to populate the Excel® spreadsheet that has		
925	been con	ıfigur	red to collect and adjust the RLU values obtained from the luminometer.	
926		1.	Open the raw data file and the corresponding experimental Excel® spreadsheet	
927			from Section 11.1.1.	
928		2.	Copy the raw data using the Excel® copy function, then paste the copied data into	
929			cell B19 of the "RAW DATA" tab in the experimental Excel® spreadsheet using	
930			the Paste Special - Values command. This position corresponds to position A1 in	
931			the table labeled Table 1 in this tab.	
932		3.	Examine the DMSO data in Table 1 of the Excel® spreadsheet to determine	
933			whether there are any potential outliers. See Section 11.6.2 for further explanation	
934			of outlier determinations.	
935		4.	If an outlier is identified, perform the following steps to remove the outlier from	
936			calculations:	
937			 correct the equation used to calculate DMSO background in Table 1[e.g., 	
938			if outlier is located in cell F26, adjust the calculation in cell H40 to read	
939			=AVERAGE(G26:I26)]	
940			• then correct the equation used to calculate the average DMSO value in	
941			Table 2 [e.g., following the above example, adjust cell M42 to read	
942			=AVERAGE(G26:I26)]	
943			• then correct the equation used to calculate the standard deviation of the	
944			DMSO value in Table 2 [e.g., following the above example, adjust cell	
945			M43 to read =STDEV(G36:I36)]	
946		5.	Excel® will automatically subtract the background (the average DMSO control	
947			value) from all of the RLU values in Table 1 and populate Table 2 with these	
948			adjusted values.	
949		6.	To calculate plate induction, identify the cell containing the E2a replicate in Table	
950			1, plate row H that has the highest RLU value (i.e., cell B26, C26, D26, or E26).	

951	7.	Click into cell D14 and enter the cell number from the previous step into the
952		numerator.
953	8.	Identify the cell containing the E2b replicate in Table 1, plate row H that has the
954		highest RLU value (i.e., cell J26, K26, L26, or M26).
955	9.	Click into cell E14 and enter the cell number from the previous step into the
956		numerator.
957	10.	Click on the "ER Agonist Report" worksheet.
958	11.	The data for the E2 reference standard, methoxychlor, and DMSO replicates
959		populate the left portion (columns $A-F$) of the spreadsheet. The data is
960		automatically placed in an Excel® graph.
961	12.	To set the highest RLU value for the reference standard to 10,000 RLU, go to cell
962		D2 of "ER Agonist Report" tab and check the formula contained within that cell.
963		The divisor should be the cell number of the cell containing the highest Mean E2
964		RLU value ((i.e., cell A16, A17, A18, or A19).
965	13.	Open the "Visual Observation Scoring" worksheet. Enter the visual observation
966		scores for each well on the 96-well plate. This data will be linked to the "ER
967		Agonist Report" worksheet.
968	14.	After the testing results have been evaluated and reviewed for quality control,
969		enter the following information into the Compound Tracking worksheet:
970		 Enter pass/fail results for plate reference standard and control parameters
971		into the Plate Pass/Fail Table
972		 Enter information from the testing of coded substances into the Testing
973		Results Table
974		■ Reviewer Name – Enter the name of the person who Reviewed\QC'ed the
975		data into cell A34
976		■ Date – Enter the date on which the data was reviewed into cell D34

977	11.5.2	Co	llection and Adjustment of Luminometer Data for Comprehensive Testing
978	The follo	wing	g steps describe the procedures required to populate the Excel® spreadsheet that has
979	been con	figu	red to collect and adjust the RLU values obtained from the luminometer.
980		1.	Open the raw data file and the corresponding experimental Excel® spreadsheet
981			from Section 11.1.2.
982		2.	Copy the raw data using the Excel® copy function, then paste the copied data into
983			cell B16 of the "RAW DATA" worksheet in the experimental Excel® spreadsheet
984			using the Paste Special - Values command. This position corresponds to position
985			A1 in the table labeled Table 1 in this worksheet.
986		3.	Fill out the table at the top of the "Raw Data" worksheet with information
987			regarding the Microplate reader used, Reading Direction, No. of Intervals, Tot.
988			Meas. Time/Well (s), etc. If desired, this information can be added to the
989			Laboratory Template File.
990		4.	Examine the DMSO data in Table 1 of the Excel® spreadsheet to determine
991			whether there are any potential outliers. See Section 11.6.2 for further explanation
992			of outlier determinations.
993		5.	If an outlier is identified, perform the following steps to remove the outlier from
994			calculations:
995			 correct the equation used to calculate DMSO background in Table 1[e.g.,
996			if outlier is located in cell M17, adjust the calculation in cell H37 to read
997			=AVERAGE(M16,M18:M19)]
998			 then correct the equation used to calculate the DMSO mean and SD
999			values [e.g., following the above example, adjust cell M39 to read
1000			=AVERAGE(M28,M30:M31), and adjust cell M40 to read
1001			=STDEV(M28,M30:M31)]
1002		6.	Excel® will automatically subtract the background (the average DMSO control
1003			value) from all of the RLU values in Table 1 and populate Table 2 with these
1004			adjusted values.

1005 1006	7. To calculate plate induction, identify the cell in containing the E2 replicate in Table 1, plate row G that has the highest RLU value.
1007 1008	8. Click into cell D11 and enter the cell number from the previous step into the numerator.
1009 1010	9. Identify the cell containing the E2 replicate in plate row H that has the highest RLU value.
1011 1012	10. Click into cell E11 and enter the cell number from the previous step into the numerator.
1013	11. Open the "ER Agonist Report" worksheet.
1014 1015 1016	12. The data for the E2 reference standard, methoxychlor, and DMSO replicates populate the left portion (columns $A - E$) of the spreadsheet. The data is automatically placed in an Excel [®] graph.
1017 1018 1019 1020	13. To set the highest RLU value for the reference standard to 10,000 RLU, go to cell E2 of "ER Agonist Report" tab and check the formula contained within that cell. The divisor should be the cell number of the cell containing the highest Avg E2 RLU value (cells A16 through A26).
1021 1022 1023	14. Open the "Visual Observation Scoring" worksheet. Enter the visual observation scores for each well on the 96-well plate. This data will be linked to the "ER Agonist Report" worksheet.
1024 1025 1026	15. Copy the data from the "ER Agonist Report" worksheet into GraphPad Prism® for the calculation of EC ₅₀ values and to graph experimental results as indicated in the NICEATM Prism® Users Guide.
1027 1028	16. After the testing results have been evaluated and reviewed for quality control, enter the following information into the Compound Tracking worksheet:
1029 1030	 Enter pass/fail results for plate reference standard and control parameters into the Plate Pass/Fail Table
1031 1032	 Enter information from the testing of coded substances into the Testing Results Table

1034

1035

1036

1037

1038

1039

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

 Reviewer Name – Enter the name of the person who Reviewed\QC'ed the data into cell A32

■ Date – Enter the date on which the data was reviewed into cell D32

11.5.3 Determination of Outliers

The Study Director will use good statistical judgment for determining "unusable" wells that will be excluded from the data analysis and will provide an explanation in the study notebook for any excluded data. This judgment for data acceptance will include Q-test analysis.

1040 The formula for the Q test is:

 $\frac{Outlier - Nearest\ Neighbor}{Range\ (Highest - Lowest)}$

where the outlier is the value proposed for exclusion, the nearest neighbor is the value closest to the outlier, and the range is the range of the three values (Q values for samples sizes from 3 to 10 are provided in **Table 11-2**). For example, if the value of this ratio is greater than 0.94 (the Q value for the 90% confidence interval for a sample size of three) or 0.76 (the Q value for the 90% confidence interval for a sample size of four), the outlier may be excluded from data analysis.

Table 11-2 Q Test Values

Number Of Observations	Q Value
2	-
3	0.94
4	0.76
5	0.64
6	0.56
7	0.51
8	0.47
9	0.44
10	0.41

For E2 reference standard replicates (sample size of two), any adjusted RLU value for a replicate at a given concentration of E2 is considered and outlier if its value is more than 20% above or below the adjusted RLU value for that concentration in the historical database.

1052	11.5.4 <u>Acceptance Criteria</u>
1053	11.5.4.1 Range Finder Testing
1054	Acceptance or rejection of a test is based on evaluation of reference standard and control results
1055	from each experiment conducted on a 96-well plate. Results are compared to quality controls
1056	(QC) for these parameters derived from the historical database, which are summarized below.
1057	• Induction: Plate induction, as measured by dividing the averaged highest E2
1058	reference standard RLU value by the averaged DMSO control RLU value, must
1059	be greater than three-fold.
1060	• DMSO control results: Solvent control RLU values must be within 2.5 times the
1061	standard deviation of the historical solvent control mean RLU value.
1062	An experiment that fails either acceptance criterion will be discarded and repeated.
1063	11.5.4.2 Comprehensive testing
1064	Acceptance or rejection of a test is based on evaluation of reference standard and control results
1065	from each experiment conducted on a 96-well plate. Results are compared to quality controls
1066	(QC) for these parameters derived from the historical database, which are summarized below.
1067	• Induction: Plate induction, as measured by dividing the averaged highest E2
1068	reference standard RLU value by the averaged DMSO control RLU value, must
1069	be greater than three-fold.
1070	• Reference standard results: The E2 reference standard concentration-response
1071	curve should be sigmoidal in shape and have at least three values within the linear
1072	portion of the concentration-response curve.
1073	• DMSO control results: DMSO control RLU values must be within 2.5 times the
1074	standard deviation of the historical solvent control mean RLU value.
1075	• Positive control results: Methoxychlor control RLU values must be above the line
1076	representing the DMSO mean plus three times the standard deviation from the
1077	DMSO mean.
1078	An experiment that fails any single acceptance criterion will be discarded and repeated.
1079	

1081

1082

1083

1084

12.0 RANGE FINDER TESTING

Agonist range finding for coded substances consists of seven point, 1:10 serial dilutions, with each concentration tested in duplicate wells of the 96-well plate. **Figure 12-1** contains a template for the plate layout to be used in agonist range finder testing.

Figure 12-1 Agonist Range Finder Test Plate Layout

- Four Point E2 Reference Standard
- **DMSO** (Solvent Control)
- Range Finder for Sample #1
- Range Finder for Sample #2
- Range Finder for Sample #3
- Range Finder for Sample #4
- Range Finder for Sample #5
- Range Finder for Sample #6

Evaluate whether range finder experiments have met the acceptance criteria

1087 (see **Section 11.5.4.1**).

To determine starting concentrations for comprehensive testing use the following criteria:

- If results in the range finder test suggest that the test substance is negative for agonist activity (i.e., if there are no points on the test substance concentration curve that are greater than the mean plus three times the standard deviation of the DMSO control, see **Figure 12-2**), comprehensive testing will be conducted using an 11 point 1:2 serial dilution starting at the maximum soluble concentration.
- If results in the range finder test suggest that the test substance is negative for agonist activity (i.e., if there are no points on the test substance concentration curve that are greater than the mean plus three times the standard deviation of the DMSO control), and the higher concentrations in the range finder are cytotoxic, comprehensive testing will be conducted using an 11 point 1:2 serial dilution with the lowest cytotoxic concentration as the starting concentration (see **Figure 12-3**).
- If results in the range finder test suggest that the test substance is positive for agonist activity (i.e., if there are points on the test substance concentration curve that are greater than the mean plus three times the standard deviation of the DMSO control), the starting concentration to be used for the 11-point dilution scheme in comprehensive testing should be one log higher than the concentration giving the highest adjusted RLU value in the range finder. The 11-point dilution scheme will be based on either 1:2 or 1:5 dilutions according to the following criteria:
 - An 11-point 1:2 serial dilution should be used if the resulting concentration range (note: an 11-point 1:2 serial dilution will cover a range of concentrations over approximately three orders of magnitude [three logs]) will encompass the full range of responses based on the concentration response curve generated in the range finder test (see Figure 12-4).
 - If the concentration range that would be generated with the 1:2 serial dilution will not encompass the full range of responses based on the concentration response curve in the range finder test (see Figure 12-5 and 12-6), an 11-point 1:5 serial dilution should be used instead.

1125

If a substance exhibits a biphasic concentration response curve in the range finder test, both phases should also be resolved in comprehensive testing. In order to resolve both curves, the starting concentration should be based on the peak associated with the higher concentration and should be one log higher than the concentration giving the highest adjusted RLU value in the range finder. As an example, an 11-point 1:5 serial dilution should be used based on the range finder results presented in Figure 12-7.

Figure 12-2 Agonist Range Finder (example 1)

1126 1127

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

1128

1129 Figure 12-3 Agonist Range Finder (example 2)

11301131

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

1132 Figure 12-4 Agonist Range Finder (example 3)

1133

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

Figure 12-5 Agonist Range Finder (example 4)

11361137

1138

1135

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

Figure 12-6 Agonist Range Finder (example 5)

11391140

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

Figure 12-7 Agonist Range Finder (example 6)

The solid horizontal line represents the mean plus three times the standard deviation of the DMSO control.

13.0 COMPREHENSIVE TESTING

11421143

1144

1145

1146

1147

1148

1149

1150

Agonist comprehensive testing for coded substances consists of 11 point serial dilutions (either 1:2 or 1:5 serial dilutions based on the starting concentration for comprehensive testing criteria in **Section 12.0**) with each concentration tested in triplicate wells of the 96-well plate. **Figure 13-1** contains a template for the plate layout to be used in agonist comprehensive testing.

Figure 13-1 Agonist Comprehensive Test Plate Layout

Evaluate whether comprehensive experiments have met acceptance criteria (see **Section 11.6.4**) and graph the data as described in the NICEATM Prism® users guide.

- If the substance has been tested up to the limit dose or the maximum soluble dose, without causing a significant decrease in cell viability, and there are no points on the concentration curve that are greater than the mean plus three times the standard deviation of the DMSO control, the substance is considered negative for agonism
- If the substance has a positive response (See **Section 6.0**) at any concentration, the substance is considered positive for agonism.

1179	14.0 COMPILATION OF THE HISTORICAL QUALITY CONTROL DATABASE
1180	Historical databases are maintained in order to ensure that the assay is functioning properly.
1181	Historical databases are compiled using Excel® spreadsheets and are separate from the
1182	spreadsheets used to collect the data for individual test plates. Reference standard and control
1183	data are used to develop and maintain the historical database and are used as quality controls to
1184	determine acceptance of individual test plates.
1185	The sources of the data needed to compile the historical database for the DMSO control are the
1186	experiment specific Excel® data collection and analysis spreadsheets used for LUMI-CELL® ER
1187	agonist and antagonist testing (see Section 11.5.2 of the LUMI-CELL® ER agonist protocol and
1188	Section 13.5.2 in the LUMI-CELL® ER antagonist protocol).
1189	14.1 DMSO Control
1190	Open the combined agonist and antagonist LUMI-CELL® ER historical database Excel®
1191	spreadsheet (LUMI_AgandAntQC.xls) and save under a new name using the Excel® "Save As"
1192	function, adding the laboratory designator to the file name (e.g., for Laboratory H, the new name
1193	would be HLUMI_AgandAntQC.xls). Enter the date and experiment name into worksheet
1194	columns A and B respectively. Enter the experimental mean DMSO control value (from cell H37
1195	in the RAW DATA worksheet of the agonist and antagonist Excel® data collection and analysis
1196	spreadsheet) into worksheet column C. Acceptance or rejection of the plate DMSO control data
1197	for range finding and comprehensive testing is based on whether the mean plate DMSO RLU
1198	value falls within 2.5 times the standard deviation of the DMSO value in the historical database
1199	(columns G and H in the DMSO worksheet).
1200	
1201	15.0 QUALITY TESTING OF MATERIALS
1202	All information pertaining to the preparation and testing of media, media supplements, and other
1203	materials should be recorded in the Study Notebook.
1204	

1204	15.1	Tissue Culture Media		
1205	Each lot	of tissue culture medium must be tested in a single growth flask of cells before use in		
1206	ongoing t	ongoing tissue culture or experimentation (note: each bottle within a given lot of		
1207	Charcoal	Dextran treated FBS must be tested separately).		
1208		1. Every new lot of media (RPMI and DMEM) and media components (FBS,		
1209		Charcoal/Dextran treated FBS, and L-glutamine) must first be tested on the		
1210		LUMI-CELL® ER assay prior to being used in any GLP acceptable assays.		
1211		2. Add 4 μL of DMSO (previously tested) into four separate 13 mm tubes.		
1212		3. Add $400 \mu\text{L}$ media (to be tested) to the same tubes.		
1213		4. Dose an experimental plate as in Section 12.0 , treating the media being tested as a		
1214		test substance.		
1215		5. Analyze 96-well plate as described in Section 12.0 , comparing the data from the		
1216		DMSO controls made using previously tested tissue culture media to the new		
1217		media being tested.		
1218		6. Use the agonist historical database to determine if the new media with DMSO lies		
1219		within 2.5 standard deviations of the mean for the media. If the RLU values for		
1220		the new media with DMSO lie within 2.5 standard deviation of the mean for the		
1221		historical data on DMSO, the new lot of media is acceptable. If the RLU values		
1222		for the new media with DMSO do not lie within 2.5 standard deviations of the		
1223		DMSO mean from historical database, the new lot may not be used in the assay.		
1224		7. Note date and lot number in study notebook.		
1225		8. If the new bottle passes quality testing as described in Section 15.1 step 6 , apply		
1226		the media to a single flask of cells and observe cell growth and morphology over		
1227		the following $2-3$ days. If there is no change in growth or morphology, the new		
1228		media is acceptable for use.		
1229				

1229	15.2	G41	8:
1230		1.	New lots of G418 must first be tested on the LUMI-CELL® ER assay prior to
1231			being used in any GLP acceptable assays.
1232 1233		2.	Add 220 μL of G418 (previously tested) to a single flask containing cells growing in RPMI.
1234 1235		3.	Add 220 μL of G418 (to be tested) to a different flask containing cells growing in RPMI.
1236 1237 1238		4.	Observe cellular growth and morphology in both tissue culture flasks over a 48 to 72 hour period. If there are no differences in observed growth rate and morphology between the two flasks, the new G418 lot is acceptable.
1239 1240		5.	If cellular growth is decreased, or the cells exhibit abnormal morphology, the new lot of G418 is not acceptable.
1241		6.	Note date and lot number in study book.
1242	15.3	DM	so
1243 1244		1.	Every new bottle of DMSO must be tested on the LUMI-CELL® ER assay prior to use in any GLP acceptable assays.
1245		2.	Add 4 μL of DMSO (to be tested) into four separate 13 mm tubes.
1246		3.	Add 400 μL media (previously tested) to the same tubes.
1247 1248		4.	Dose an experimental plate as in Section 12.0 , treating the DMSO containing media being tested as a test substance.
1249 1250		5.	Analyze 96-well plate as described in Section 12.0 , comparing the data from the DMSO controls made using previously tested tissue culture media.
1251 1252 1253		6.	Use the agonist historical database to determine if media with new DMSO lies within 2.5 standard deviations of the DMSO mean from historical database. If the RLU values for the media with new DMSO lie within 2.5 standard deviations of
1254 1255			the DMSO mean from the historical database, the new lot of DMSO is acceptable. If the RLU values for media with new DMSO do not lie within 2.5 standard

12561257			deviations of the DMSO mean from historical database, the new lot may not be used in the assay.
1258		7.	Note the date, lot number, and bottle number in study book.
1259		8.	If no DMSO has been previously tested, test several bottles as described in
1260			Section 15.3, and determine whether any of the bottles of DMSO have a lower
1261			average RLU than the other bottle(s) tested. Use the DMSO with the lowest
1262			average RLU for official experiments.
1263	15.4	Pla	stic Tissue Culture Materials
1264		1.	Grow one set of cells, plate them for experiments on plastic ware from the new lot
1265			and one set of cells in the plastic ware from a previous lot, and dose them with E2
1266			reference standard and controls.
1267		2.	Perform the LUMI-CELL® ER experiment with both sets of cells.
		3.	If all of the analysis falls within acceptable QC criteria, then the new
1268		٥.	•
1268 1269		٥.	manufacturer's products may be used.

1270	16.0 REFERENCES
1271 1272 1273	Eli Lilly and Company and National Institutes of Health Chemical Genomics Center. 2005. Assay Guidance Manual Version 4.1. Bethesda, MD: National Institutes of Health. Available: http://www.ncgc.nih.gov/guidance/manual_toc.html [accessed 05 September 2006]
1274 1275 1276 1277	ICCVAM. 2001. Guidance Document on Using <i>In Vitro</i> Data to Estimate <i>In Vivo</i> Starting Doses for Acute Toxicity. NIH Pub. No. 01-4500. Research Triangle Park, NC: National Institute of Environmental Health Sciences. Available: http://iccvam.niehs.nih.gov/methods/invidocs/guidance/iv_guide.pdf [accessed 31 August 2006]